


City of Ripon Zoning (As shown on figure)

- C2** Community Commercial
- C3** Central Business District
- C4** Highway Service
- C5** Commercial Recreation
- M1** Light Industrial
- PO** Professional Office
- PS** Public-Semipublic
- R1** Single Family Residential
- R1A** Single Family Residential
- R1C** Single Family Residential Custom
- R1E** Single Family Residential Estate
- R1UC** Single Family Residential Urban Core
- R3** Limited Multiple Family Residential
- R4** Multiple Family Residential
- RC** Resource Conservation

Stanislaus County Zoning (As shown on figure)

- AG-40** Agriculture, 40-acre parcel
- AU-20** Agriculture-Urban Reserve, 20-acre parcel
- P-F** Public Facilities
- R-L** Low density residential

LEGEND

- AG-40
- AU-20
- P-F
- R-L
- RIPON
- 1-MILE BUFFER


FIGURE 8.4-2
CITY OF RIPON/SAN JOAQUIN
COUNTY ZONING DESIGNATIONS
IN PROJECT VICINITY
 MID ELECTRIC GENERATION STATION